

Global Lighting Energy: 178 Countries (Mills, 2002)

- <u>Cost</u>: \$185 Billion/year electricity \$25 billion fuel
- Power Plants: ~ 1000 (400MW each)
- <u>CO₂ Emissions</u>: ~2Bt/year
- <u>Direct Fuel</u>: 1.4 Mboe/day (Brazil, Algeria, Libya, or Indonesia)
- <u>Savings</u>: \$75-\$115B/year (> Canada, France, or Germany TWh)

Conservatisms: most estimates go back to mid-1990s; excludes HVAC-interactions; T&D losses at 10%; electricity price \$0.1/kWh; savings potential excludes daylighting

An un-electrified household consumes as many lumens over an entire year as a single 100W incandescent bulb produces in 10 hours

- Kerosene light costs 150-x more per unit of energy services
- Kerosene: 1.4
 Mboe/day
 (~Brazil, Algeria,
 Libya, or Indonesia,
 or 50% of Iraq's oil
 production)

Lighting Equity

Although one in three people obtain light with kerosene and other fuels, representing about 15% of global lighting costs, they receive only 0.2% of the resulting lighting energy services.

Kerosene Kommerce (Can existing sales channels be re-purposed?)

Northeast Viet Nam

Photos: Evan Mills @

Cost per Unit of Energy Services (\$/Lux-hour)

- Flashlights cost 1000x more than incandescent lighting from the grid (even at 20c/kWh)
- Non-pressurized kerosene lanterns cost 15-30x more
- Non-solar fluorescent lantern (4D disposable batteries) costs 120x more
- Traditional solar CFL lantern costs 10x more
- LED-PV System costs 60% LESS.
- LED-PV System provides 25x more useful light than a "bright" hurricane lantern and 150x more than a simple wick lamp.
- Each LED-PV System saves about 100 kg of Carbon Dioxide each year (compared to kerosene hurricane lantern) and 84 kg compared to grid-connected incandescent

Next Steps

- Better define markets (res'l, non-res'l)
- Better define lighting needs/uses
- Develop and field test prototypes
- Explore alternatives to batteries
- Market/distribution challenge is greater than engineering challenge

More Information

http://eetd.lbl.gov/emills/PUBS/Fuel_Based_Lighting.html